1 April 1987 AD-A212 146 ## INDUSTRIAL TECHNOLOGY MODERNIZATION Phase II Final Report Project 12 Mechanical Inspection Cell Prepared for GENERAL DYNAMICS Fort Worth, Texas Contract No. F33657-82-C-2034 DELCO ELECTRONICS CORPORATION Goleta, California 93117 89 906 151 | • • | REPORT DOCOM | MENTATION | PAGE | | | |---|-----------------------------------|---------------------------------|---------------------------------|---------------------------------------|----------------------------| | .a. Kar DRT SECURITY CLASSIFICATION unclassified | TIO | 16. RESTRICTIVE | - | 138 11L | | | 2a. SECURITY CLASSIFICATION AUTHORITY | 11/16 | 3 DISTRIBUTION | AVAILABILITY OF | | () "ii b | | <u> </u> | LECTE 1000 | No Resti | riction | | | | A Ando DATE | IN 2 2 1989 | | ORGANIZATION RE | PORT NUMBER | (S) | | ADTHE ON P | n cs | DE89-0339
262-014N | | | | | = = = = = = = = = = = = = = = = = = = | 6b FICE SYMBOL (If applicable) | • | NITORING ORGAN | NIZATION | | | Delco Systems Operations | | General Dy | /nam1cs
 | | | | 6c. ADDRESS (City, State, and ZIP Code) | | 7b. ADDRESS (City | y, State, and ZIP (| ode) | | | Goleta, CA 93117 | | Fort Worth | n, TX 76101 | | | | 8a. NAME OF FUNDING/SPONSORING ORGANIZATION | 8b. OFFICE SYMBOL (If applicable) | 9. PROCUREMENT
Contract#F | INSTRUMENT IDE
33657-82-C- | NTIFICATION N | UMBER | | F-16 SPO ASD P.0.#1005206 9c. ADDRESS (City, State, and ZIP Code) 10. SOURCE OF FUNDING NUMBERS | | | | | | | 8c. ADDRESS (City, State, and ZIP Code) | | | | | | | Dayton, OH 45433 | | PROGRAM
ELEMENT NO. | PROJECT
NO. | TASK
NO. | WORK UNIT
ACCESSION NO. | | 11 TITLE (Include Security Classification) | | <u>L</u> | | <u> </u> | _1 | | Phase 2 Final Project Report - Project 12 - Mechanical Inspection Cell | | | | | | | 12. PERSONAL AUTHOR(S) | | | | | | | 136. TIME COVERED 14. DATE OF REPORT (Year, Month, Day) 15. PAGE COUNT 110 110 110 110 110 110 110 110 110 11 | | | | | | | 16. SUPPLEMENTARY NOTATION | -04 10 <u>1-31-6/</u> | 87,04 | 1,01 | | 127 | | CDRL ITM-004 | | | L | | | | 17. COSATI CODES | 18. SUBJECT TERMS (C | ontinue on reverse | e if necessary and | identify by blo | ock number) | | FIELD GROUP SUB-GROUP | Robotic Inspec | tion | | | - | | | 1 | - | · · · <u> </u> | · · · · · · · · · · · · · · · · · · · | | | 19. ABSTRACT (Continue on reverse if necessary and identify by block number) This is a semiautomatic vision system to inspect part dimensions, combined with robotic | | | | | | | gauging of threaded holes. The project is complete but never implemented due to a lack | | | | | | | of F-16 business> * page/ | | | | | | | | | | | | | | DETRIBUTION STATEMENT & | | | | | | | Approved for public release | | | | | | | Distribution Unlimited | 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT JUNCLASSIFIED/UNLIMITED SAME AS | RPT. DTIC USERS | | CURITY CLASSIFIC
nclassified | ATION | · | | 22a. NAME OF RESPONSIBLE INDIVIDUAL
Captain Curtis Britt | | 225. TELEPHONE (
513-258-42) | Include Area Code
63 | YPTM | SYMBOL | | DD FORM 1473, 84 MAR 83 A | PR edition may be used un | • | SECURITY | | OF THIS PAGE | | | All other editions are of | osolete. | unclas | sified | | ## INDUSTRIAL TECHNOLOGY MODERNIZATION Phase II Final Report Project 12 Mechanical Inspection Cell Prepared for GENERAL DYNAMICS Fort Worth, Texas Contract No. F33657-82-C-2034 DELCO ELECTRONICS CORPORATION Goleta, California 93117 | | | TABLE OF CONTENTS | PAGE | |-----|--|---|---------------------------------| | 1.0 | Introduct | ion | 1 | | | 1.1 | Background | 1 | | 2.0 | Objective | | 2 | | 3.0 | A Compari | son of Present and Proposed Methods | 3 | | | 3.1
3.2 | Present
Proposed | 3 | | 4.0 | Proposed | Technical Approach | 6 | | | 4.1
4.1.1
4.1.2
4.1.3
4.1.4.
4.1.5.
4.2
4.3 | Inspection Cell Definition Dimensional Measurement Station Threaded Hole Inspection System Supervisiory Computer Material Handling Robot Safety System Operational Inspection Sequencing System Options | 0
9
9
9
9
9
9 | | 5.0 | Equipmen | t Selection | 16 | | | 5.1
5.2
5.3
5.4 | Dimensional Inspection Machine
Robot
Six-Axs Force Sensor
System Supervisory Computer | 16
18
18
19 | | 6.0 | Equipmen | t Specifications | | | | 6.1
6.2
6.3 | Dimensional Inspection Machine
Robot
Six-Axis Folle Sensor | 20
20
24 | | 7.0 | Enabling | Technology Developmenmt | 28 | | | 7.1
7.1.1
7.1.2
7.2
7.2.1
7.2.2 | Thread Inspection Background Testing Material Handling Design Testing | 28
29
29
55
55 | | 8.0 | Proof-of | :-Concept Design | 60 | | | 8.1
8.2 | Statement-of-Work Definition System Supervisory Computer Control Design | 60
60 | | | 8.2.1 | View 1200 60 | | | 8.2.2 | Karel Controller | 51 | |----------------|--------------------------------------|----------| | 8.3 | Thread Inspection EOAT Design | 62 | | 8.3.1
8.3.2 | | 62
63 | | 8.4 | Lab Layout | 64 | | 9.0 | Areas for Future Concern/Development | 70 | | 10.0 | Final Design | 71 . | . . ## ILLUSTRATIONS | FIGURE | DESCRIPTION | PAGE | |--------------|--|-------| | 1 | Typical Mechanical Parts | 4 | | 1
2 | Cell Concept | 7 | | 3 | System Breakbown | 8 | | 4 | EOAT-Thread Inspection | 10 | | 5 | Inspection Sequence | 13 | | 6 | Go Gaging Sequence | 14 | | 7 | No-Go Gaging Sequence | 15 | | 8 | Dimensional Inspection Comparison Matrix | 17 | | · 9 | View Engineering Model 1200 | 21 | | 10 | Accuracy Specifications | 22 | | 11 | GMF S100 Robot | 23 | | 12 | JR ³ Force Sensor | 25 | | 13 | Torque Test Setup | 30 | | 14 | Operator Test Data #1 | 31 | | 15 | Operator Test Data #2 | 32 | | 16-24 | Individual Torque vs. Gage Size (Aluminum) | 33-41 | | 25-33 | Individual Torque vs. Gage Size (Steel) | 42-50 | | 34-35 | Average (Steel-Aluminum) | 51-52 | | 36 | Torque Threshold Guideline | 53 | | 37 | 4th Axis with Robotic Gripper | 54 | | 38 | Part/Gripper/Pallet Cross Reference | 56 | | 39 | Test Part/Pallet | 57 | | 40 | Test Part/Pallet | 58 | | 41 | Test Part/Pallet | 59 | | 42 | EOAT Cross Section View | 65 | | 43 a,b,c | Thread Inspection Sequence | 66-68 | | 44 | Labortory Layout | 69 | | 45 | 4th Axis with Tooling Plate | 72 | | 46 a,b, c, d | As-is Idef Model | 73−7€ | ## 1.0 <u>INTRODUCTION</u> This report, the Project 12 Final Report, presents program efforts during the period May 1, 1984 through January 31, 1987 in support of Phase II of the Industrial Technology Modernization (ITM) program sponsored by General Dynamics, under contract No. F33657-82-C-2034. Phase II is dedicated to demonstration of enabling technologies for the factory modernization projects. *-..* ## 1.1 BACKGROUND A Phase I Technology modernization program was performed at Delco from October 1982 through September 1983. Objectives were to conduct an analysis of manufacturing processes and facilities to be used in the production of DOD deliverable hardware, and to evaluate and identify new technology modernization projects that could, if implemented, significantly reduce deliverable unit costs. Both direct (i.e., Manufacturing Operations) activities and indirect (i.e., Manufacturing Management) activities were considered. fr. p. 1 ## 2.0 OBJECTIVE As a result of the Phase I efforts conducted under the Tech Mod Program, Delco proposed to General Dynamics a continuation of the Manufacturing Modernization Program, under Phase II, A Mechanical Inspection Cell (Project 12).—This project deals with the design of a work cell to automatically inspect mechanical components as a receiving inspection operation. Specific functions of this work cell were dimensional inspection, thread gaging, and material handling. ## 3.0 A COMPARISON OF PRESENT AND PROPOSED METHODS ## 3.1 PRESENT The present method of inspecting mechanical components is to manually verify each dimension using vernier calipers. Those dimensions that can not be checked with vernier calipers are checked using the appropriate gaging, such as threads/thread gage, radiuses/radius gage, center-to-centers distances of holes/coordinated measuring machine, and depths/depth micrometers. The parts examined are primarily cast or machined aluminum and range in size from 0.375 inches to 22 inches. The parts are primarily used in military products and require thorough inspection. See Figure 1 for typical mechanical parts. A preselected quantity of parts from a manufacturing lot are subjected to first article examinations. These first article parts are 100% inspected for part-to-drawing conformance. The remainder of the parts from the manufacturing lot are checked for predetermined dimensions, specifically those dimensions critical to the function or assembly of the parts or those dimensions frequently not held during the machining operations. An inspection record is maintained for each part to permit quality trend reporting. ## 3.2 PROPOSED ## 3.2.1 The proposed method of dimensional inspection is to use a semi-automatic vision system whereby all part dimensions would be checked using vision system principles. This method utilizes an X-Y servo-motor-driven table with a camera mounted in the Z-axis. Since the X and Y dimensions are in the same plane, the planar dimension is established by the distance the table travels plus the camera's interpretation of the edge of the surface feature being inspected. A built-in algorithm establishes the planar dimension that has been checked. The dimension along the Z-axis is a function of the
focal length of the camera. One plane is established as the zero or reference point, with the depth being a new plane requiring a new focal length. The distance the fixed focal length camera moves along a Z axis determines the Z dimension of the part feature being examined. 3.2.2 The proposed method of thread inspection will use a robotic system equipped with an end effector capable of driving a Go or No-Go gage into a tapped hole while monitoring torque. When a predetermined torque threshold, based on thread size, is attained the system will discontinue driving the gage into the part. During gage extraction revolutions will be counted allowing the depth of the threaded hole to be determined. The end effector would also contain a tool changer to accommodate differences between Go and No-Go gages. ## TYPICAL MECHANICAL PARTS 3.2.3 To maximize the Workcell's throughput a material handling system would also be utilized. This system would be comprised of a robot and the necessary quick change end-effectors to handle the variety of parts the workcell would see. ## 4.0 PROPOSED TECHNICAL APPROACH Based on an initial mechanical inspection cell definition, expected results from such a system, and information gathered on existing inspection equipment identified during Phase I of the ITM Program, the following scenario was generated to further define a final system's approach and design criteria. A concept layout of the inspection cell and system breakdown are shown in Figures 2 and 3. ## 4.1 INSPECTION CELL DEFINITION The inspection cell shall consist of: 1) 3-dimensional vision system station to be used for measuring features of a part; 2) a robot station that would utilize modified go/no-go thread gages to inspect tapped holes; 3) a system supervisory computer to control, transfer, and store data; 4) a material handling robot system to automatically load and unload each station as required; and 5) a safety system. The inspection cell shall have a working envelope (X,Y,Z) of 18 x 24 x 6 inches and a maximum inspected part weight of 12 lbs. Part fixturing requirements will want to be semi-dedicated, allowing for common usage between several classes of parts to be inspected. All fixturing will also be manually loaded and unloaded. ## 4.1.1 DIMENSIONAL MEASUREMENT STATION The 3-dimensional vision system chosen is a View Engineering Model 1200. It consists of: 1) A System Control Unit (SCU), 2) A Data Gathering Unit (DGU), and 3) part position monitor. - 4.1.1.1 The SCU handles overall control of the vision measurement system. It includes a TV monitor, keyboard, two floppy disk drives (638K each), one 10-megabyte hard disk, and an 8086/8087 16 bit CPU. Data is downloaded to it from the primary computer and supplied software along with built-in algorithms instruct the DGU to perform all required inspections. - 4.1.1.2 The DGU accomplishes the actual data measurement. It utilizes a high resolution video camera system mounted in the Z-Axis and an X-Y servo-motor-driven table onto which the part to be inspected is mounted. Since the X and Y dimensions are in the same plane, the planar dimension is established by the distance the table travels plus the camera's interpretation of the edge of the surface feature being inspected. A built-in algorithm establishes the planar dimension that has been checked. The dimension along the Z-axis is a function of the focal length of the camera. One plane is established as the zero or reference point, with the # **ITM PROJECT 12 MECHANICAL INSPECTION CELL** Figure 2 ` **ITM PROJECT 12 - MECHANICAL INSPECTION CELL** Figure depth being a new plane requiring a new focal length. The distance the fixed focal length camera moves along a Z axis determines the Z dimension of the part feature being examined. ## 4.1.2 THREADED HOLE INSPECTION Threaded hole inspection will be accompllished using robotic thread gaging, This system consists of a robot, robot controller, and end effector tooling that will inspect threaded holes (#2 through 1/4 inch) for correct size, class and thread length, per FED-STD-H28/6. - 4.1.2.1 End effector tooling (see Figure 4) contains a motorized spindle capable of driving the thread gage, a rotational measurement device (Resolver/Potentiometer), a 6-axis force sensor containing a microprocessor capable of torque monitoring and force feedback to facilitate fine robot positioning, and thread gage tooling capable of automatic tool changing. - 4.1.2.2 Alignment of the end effector tooling to the tapped hole shall be adequate enough to guarantee that 95% of any torque monitored will represent true torque values and not be due to side loading. ## 4.1.3 SYSTEM SUPERVISORY COMPUTER (SSC) The SSC handles overall cell control. It provides for operator override, processes data, acts as a functional/maintenance/safety monitor, and stores and controls all internal and external data flow. The computer's inspection data base would be manually preprogrammed and upon completion of an inspection sequence it would store all results and print out any inspections reports as instructed. ## 4.1.4 MATERIAL HANDLING ROBOT A material handling robot system will be utilized for parts transfer between the in/out station, dimensional inspection, and thread inspection stations. This robot system will also be required to act as a parts platform for the thread inspection station minimizing the requirement for dedicated worksurface tooling. ## 4.1.5 SAFETY SYSTEM The inspection cell shall have a safety system that will automatically shut down all operations in areas accessible by operating robots when entered by any person. ## 4.2 OPERATIONAL INSPECTION SEQUENCING During the initial development phase it will be assumed that all part fixturing will be manually loaded into each station of the inspection cell. Typical sequence of events for a part requiring both dimensional and tapped hole inspection is summarized below and presented in the flow charts of Figure 5,6 and 7. ## **END-OF-ARM TOOLING** Figure 4 Inspection sequence: - 4.2.1 Primary computer is loaded with a program (via CAD or manually). - 4.2.2 Application program required for dimensional inspection is downloaded to the dimensional inspection station System Control Unit. The part is transferred to the X-Y platform part fixturing by the material handling robot. - 4.2.3 The dimensional inspection sequence is started. - 4.2.4 Prompting of the material handling robot by the computer will be desired if part orientation changes are required. - 4.2.5 After inspection of the part is complete, data is transferred back to the primary computer. Actual measurements, not desired measurements, for center-to-center distances of tapped holes may be transferred to the thread inspection station controller. (Actual dimensions will minimize control loop feedback requirements.) - 4.2.6 Parts are then transferred from the dimensional inspection station and refixtured onto the thread inspection working surface (or held by material handling robot). - 4.2.7 The tapped hole inspection sequence is started. - 4.2.8 Robot will select proper thread gage per downloaded application program. - 4.2.9 Robot will center tooling with tapped hole. Robot may utilize actual measured values from the dimensional station to minimize positional corrections. Located on the hand of the robot is a 6-axis force sensor which in addition to measuring torque can sense the required compliance (see Figure 4 insert) to reposition the robot. This will minimize any binding experienced by the tooling and thereby give truer torque measurements. - 4.2.10 When centering of the thread gaging and tapped hole is accomplished, the drive motor will be commanded to reverse rotate for 1.5 turns. This will insure that the gage and the part being inspected are not cross-threaded. - 4.2.11 Thread gaging beings. Gage is driven into part while torque is monitored. - 4.2.12 Should gage meet resistance (increase torque), motor would be commanded to stop. Depending on whether the gaging is "go" or "nogo" a decision would have to be made. If a "go" gage is used the system would reverse and count the number of revolutions it takes to extract the tooling, thus determining the thread length. If a "no-go" gage is used, it should meet resistance by the third entry revolution. (The system will be required to inspect eight standard and helicoil thread sizes per part [#2,#4,#6,#8, 2 @ #10, 2 @1/4"] with each possibly being a Class 2 or Class 3 thread. A "go" and "no-go" gage is required for each condition [64 gages total].) - 4.2.13 Material handling robot prompting by the controller will be desired if part orientation changes are required. - 4.2.14 After completion of a particular gage size inspection sequence the controleer will command a tool change and the inspection process continues until the part is fully inspected. - 4.2.15 After part inspection is complete, all data is transferred from the controller to the primary computer, and an inspection report printout for the part is then made. ## 4.3 SYSTEM OPTIONS The operational sequence previously presented assumes a part to be 100% inspected for both dimensions and tapped holes. The occurance may arise where only a dimensional inspection or tapped hole inspection will be required, or only a percentage of that operation will want to be executed. For this reason part dimensions/tapped holes will want to be coded or characterized so as to facilitate this type of inspection procedure. おおりまするとはなるとの 地方になることできまします。 これにはなって 1 • Figure 5 1 I Figure 6 ## NO-GO GAGING Figure 7 ## 5.0 <u>EQUIPMENT SELECTION</u> Based on the proposed technical approach equipment requirements were next addressed. It was determined that four specific pieces of equipment were necessary to initiate the project. Since a final cell configuration would be dependent upon testing of this equipment, and integration of any hardware purchased into the final concept was desireable, all hardware was required to meet
the most stringent specifications. These initial equipment requirements were: - 1. Dimensional Inspection Machine - 2. Robot - Six Axis Force Sensor - 4. System Supervisory Computer ## 5.1 DIMENSIONAL INSPECTION MACHINE At the time this survey was performed only two vendors were manufacturing equipment meeting the requirements of the project: Rank Videometrics 411 Jarvis Ave. Des Plaines Ill. 60018 312-297-7720 View Engineering 1650 N. Voyager Ave. Simi Valley, Ca. 93063 805-522-8439 Primary considerations regarding equipment selection were: - 1. Operation Envelope: 18 x 18 x 6 (X,Y, Z) - 2. Menu Driven - 3. Accuracy $\pm .0025$ inches (All Axes) - 4. Supplier Support - 5. Price - 6. Peripheral Options Based on available information and vendor communications a matrix comparing options and support was generated. See Figure 8. A final decision to select the View Engineering Model 1200 non-contact 3-dimensional measuring system was justified primarilly on its thermal compensation, maturity of the product line (4 years) and the fact that GM is a partial owner in the company. It was felt that View's relationship with GM would gain additional leverage should modification of the equipment be required. ## DIMENSIONAL INSPECTION EQUIPMENT COMPARISON MATRIX | | ACCURACY | STANDARD
ELECTRONICS
SUPPLIED | COMPATI-
BILITY | MISC | PRICE | |---------------------------|---|--|--|---|---| | RANK
VIDEO-
METRICS | X-Y-Z ± .00025
@ 68°F ± 2° | • 768k Memory • 12" CRT • 2 Flex 3.5" Disk Drives (1.2 MByte) • Printer | Uses Hewlett Packard
and Computer/
Processor.
Hardware for Map
Interface Available
within 1.5 Years | Current Model
Redesigned
within the Last
Six Months | \$143,750
(Quotation No.
2413, 2414, 2415) | | VIEW | X-Y ± .0016
Z ± .0025
@ 68°F + 22° | I MByte Memory 12" CRT 2 Flexible 5%" Disk Drives (680k) 10 MByte Winchester Disk Printer Keyboard | Uses Custom View
Processor Based
on Intel Multibus.
Map Hardware
Available Today | Fourth Year in Production GM Owns 30% of Company | Approximately
\$170,000 (150K
Base Price Plus
Options) | | REMARKS | Thermal Errors
of Rank System
if Operated Over
View Spec Could
be as Large as
.002003 Inches | | Map Interface with ITM-Project 12 Host Computer is a System Requirement | View Will Support
ITM Project
Technically
Due to GM
Partnership | Based on Equivalent Options and Standard Equipment Available | 700941 ## 5.2 ROBOT At the time this survey was performed only two vendors manufactured a robot with an advanced controller design: GMF Robotics and ADEPT. Unlike other manufacturers controllers these featured self-diagnostics, full program and edit capability, menu driven software, analog and digital I/O capability, and high level programming languages. At the time the robot selection was being addressed there existed two applications. One for material handling, and the second for thread inspection. ADEPT S design lent itself only to thread inspection while GMF'S product line could support both. (ADEPT built only one robot at that time.) If thread inspection were to become a reality it would be desireable to have common equipment. For this reason GMF'S S-100 robot and Karel controller were selected. This robot was designed for use as a material handling platform. However, for development purposes it could be used on an interim basis for determining if thread inspection end-of-arm-tooling was robot compatible. ## 5.3 SIX-AXIS FORCE SENSOR At the time this survey was performed only three vendors were manufacturing six-axis force sensors. These were: Barry Wright Corp. 700 Pleasant St. Watertown Mass. 02172 Model FS6-120A Lord Corp. 407 Gregson Dr. Cary N. Carolina 27511 919-469-2500 Model F/T-15/50 JR INC 22 Harter Ave. #13 Woodland CA. 95695 Model VFS-3A15 All these devices are similar in construction and are specifically made for robotic applications. They are based on strain technology and allow the user to monitor force and torque reactions in + or - X,Y and Z directions, hence six axes. Generally all units are available in varying levels of sensitivity, however for our application, due to the delicate nature of thread gaging, a resolution of .05 in -oz in torque was desired. At the time all vendors were advertising a .15 - .20 in-oz resolution. Another feature absolutely required for laboratory testing was an analog output capability. Ater reviewing these requirements with suppliers, all felt they could fine tune an off-the-shelf unit to meet the torque sensitivity requirements. However, only JR3 could supply the analog output at no extra charge. For this reason the JR3 force/torque sensing system was selected. ## 5.4 SYSTEM SUPERVISORY COMPUTER (SSC) Selection of the SSC was facilitated through use of an evaluation matrix, which was designed to aid in the comparison of several candidate systems. The selection issues used for comparison included: - system bus standard - system CPU type - type of system memory - operation systems supported - available programming languages - data communications interfaces - DSO experience with candidate system - type and availability of training - availability of maintenance support - price - vendor's ability to deliver - overall match with project needs ## The vendors considered were: - Digital Equipment Corporation - Hewlett Packard - Intel Ę - Motorola - International Business Machines Additionally, it was required that the hardware and software solutions be implemented by using of-the-shelf products. An intangible factor, best described "as the perceived abililty and willingness of the vendor" to help satisfy project goals throughout the life of the project, also entered into the final selection. The system selected was the Intel 310 microcomputer. ## 6.0 <u>FOUIPMENT SPECIFICATIONS</u> ## 6.1 DIMENSIONAL INSPECTION MACHINE The View Engineering Model 1200 (Figure 9) is a 3 - dimensional non-contact measuring system. It has a working envelope of 18 x 24 x 6 (X,Y, Z) inches in addition to a fourth rotational axis that was orginally designed to mount and turn symetrically manufactured (Lathed) parts. The system is delivered with four lenses (16mm, 38mm,50mm,75mm) allowing the user to select an operating accuracy depending on the application involved. Using the system's most accurate lens a system accuracy of .0004 inches in X,Y and Z axes can be attained. See Figure 10 for other available accuracy specifications. The system utilizes an X - Y servo-motor-driven table with a camera mounted in the Z-axis. Since the X and Y dimensions are in the same plane, the planar dimension is established by the distance the table travels plus the camera's interpretation of the edge of the surface feature being inspected. A built-in algorithm establishes the planar dimension that has been checked. The dimension along the Z-axis is a function of the focal length of the camera. One plane is established as the zero or reference point, with the depth being a new plane requiring a new focal length. The distance the fixed focal length camera moves along a Z axis determines the Z dimension of the part feature being examined. Lens selection is determined by part feature tolerances to be inspected. Because each lens has a different field-of-view (.01 to .20 in.) and the system is preprogrammed to move to a nominal location to acquire an image (edge of feature), it is necessary to match the field-of-view with the allowable part variance (due to part tolerance). Search routines do exist, to a limited degree, to "look" for the feature outside the field-ofview. Since the vast majority of mechanical parts produced at Delco are more critically toleranced, all testing performed used the most accurate lens (16mm.) ## 6.Z ROBOT The CMF S100 Robot selected is a six-axis anthropomorphic device manufactured for material handling and medium accuracy assembly applications (see Figure 11 for Illustration: Manufacturers Specifications). It's unique human-like configuration allows it to operate in both spherical and cartesian coordinate systems. Optional equipment included a 16 channel A/D converter card for use in digitizing force sensing electronics. **VIEW 1200** Figure 9 ## **VIEW 1200 ACCURACY SPECIFICATIONS** | LENS | | X & Y AXIS | | 2 AYIS | |--------|-------------|------------------------------------|-------------|--------------| | LENGTH | 12 x 12 | 12 x 18 | 18 x 18 | (All) | | 16mm | ±0.00016 In | X - ±0.00016 In
Y - ±0.00040 In | ±0.00040 In | ±0.00025 In* | | 34mm | ±0.00025 In | X - ±0.00025 In
Y - ±0.00050 In | ±0.00050 In | # | | 20mm | ±0.00042 In | X-±0.00042 in
Y-±0.00066 in | ±0.00066 In | * | | 75mm | ±0.00066 In | X - ±0.00066 ln
y - ±0.00090 ln | ±0.00090 In | : | Determined using Starrett-Weber <u>CROBLOX</u> gage blocks. Accuracy with other lenses depends on optical depth of focus. 700942 ## **GMF S100 ROBOT** ## **CAPACITIES** Loading capacity at wrist mounting surface at maximum speed and extension: 6-Axis Model: Standard type: 10kg (22 lbs) High Speed Type: 5kg (11 lbs) 5-Axis Model: 10kg (22 lbs) Repeatability: ±0.2mm (±0.008") at maximum speed and extension Approximate weight: Mechanical unit = 350kg (770 lbs) | 6-AXIS MODEL | | | SPEED | | |--------------|---------------|-------|--------------|--------------| | AXIS | DESCRIPTION | RANGE | Standard | High Speed | | (1) | Base rotation | 300° | 90° per sec | 90° per sec | | (2) | Waist bend | 85° | 90° per sec | 90° per sec | | (3) | Shoulder bend
 65° | 90° per sec | 90° per sec | | (4) | Wrist pitch | 190° | 120° per sec | 240° per sec | | (5) | Arm roll | 360° | 120° per sec | 240° per sec | | (6) | Wrist roll | 340° | 120° per sec | 300° per sec | | 5-AXI | S MODEL | | | | | (4) | Wrist pitch | 250° | 240° per sec | | | (5) | Wrist roll | 380° | 380° per sec | | 700943 ## 6.3 SIX-AXIS FORCE SENSOR The JR3 Force Sensor selected (Model UFS-3Al5, see Figure 12) was a specially modified off-the-shelf device. Modifications made at the factory enhanced the system's resolution from 0.15 in-oz to .05 in-oz. otherwise, the system's specifications are as follows: - JR3 monolithic six-degree-of-freedom force sensor - sensor cable (connects JR3 sensor to JR3 electronics enclosure) - JR3 Intelligent Support System (JR3 sensor to JR3 electronics enclosure which contains): - signal conditioning board - data acquisition board - processsor board Foil strain gages on the JR³ sensor body are excited by voltage through the sensor cable from the electronics enclosure. Millivolt analog signals from the sensor are carried back to the electronics enclosure via the sensor cable. The sensor cable's foil shielding is driven at a guard voltage to increase noise rejection. The ${\rm JR}^3$ signal conditioning board amplifies and filters the raw analog signals, then transmits them to the ${\rm JR}^3$ data acquisition board where the signals are digitized (12 bit A/D). Digital data is then transmitted to the ${\rm JR}^3$ processor board, processed (cross sensitivity removal, digital filtering, load envelope monitoring, tare weight removal, etc.) and made available for output. The processor board also watches for, and acts upon, input commands. The six channels of un-decoupled analog signals are also output through a nine-pin port. Onboard shunt resistors combined with full scale checking/calibration software offer automatic drift compensation upon the receipt of the proper command. The JR³ sensor requires the power supplies listed below. Each is shown with the particular portion of the electronics it powers. | +5V | 2A | digital power (microprocessor, etc) | |--------------|---------------|--| | +15V | 300 mA | analog power (bridge amplifiers, reference voltages, etc.) | | -15V | 300mA | analog power | | +12V | 75mA | serial communication, shunt relays | | -12 V | 75 mA | serial communication | The six channels of analog outputs are in the ± 10 volt range with ± 10 volts at ± 100 % of full scale load and ± 10 0 volts at ± 100 % of full scale load. Within a certain range, the user may set the desired full scale values via gain adjust. Setting the full scale ## R3 UNIVERSAL FORCE-MOMENT SENSOR SYSTEM for larger loads allows the user to read overloads; setting the full scale for smaller loads enhances resolution. The discrete I/O port consists of: - eight discrete bits of input: four are used to enable load envelopes; one triggers a soft reset; one resets the offsets; and one is not currently used. - eight bits of output seven user-definable flags for load envelope trip points and error flag plus the safety strobe. - hard reset hardware reset of processor. - digital ground. Two RS232 serial ports are provided (port A & B) which can be used for inputting commands, data transmission, error monitoring, threshold monitoring, etc. Data format through each serial port is controlled by commands entered through that port. The only difference between ports A & B is that port B will begin a baud rate detection routine upon receipt of a "break" signal; port A ignores the "break" signal. Default serial communication parameters (from factory) on powerup are: 9600 baud, 8 data bits, no parity, 1 stop bit. ## 6.4 SYSTEM SUPERVISORY COMPUTER (SSC) ## 6.4.1 SSC HARDWARE The system selected to function as the system supervisory computer is an Intel system 310 microcomputer. Its characteristics include: - a seven slot card cage, suitable for addition of various data communications controller boards - an 80286 based, 16 bit processor - multi-user and multi-tasking capability - priority interrupt logic - hardware system clock - 1 megabyte of RAM storage - 1 parallel port connector - 2 serial port connectors - 1 flexible 5-1/4 inch double sided, double density disk drive - 1 40 megabyte Winchester disk drive The Intel system 310 has proven to be compatible with all SSC oriented project requirements. ## 6.4.2 SSC_SOFTWARE The operating system selected was Intel's iRMX 86. It's major features include: - real-time capability - concurrent running of multiple tasks - priority-based scheduling - interrupt-driven processing - device-independent I/O capability The iRMX 86 operating system is configurable through use of a supplied interactive configuration utility program. Various programming languages were available, and PL/M-86 was selected for project use. PL/M-86 is a high-level, block structured language which has many useful features. ## 7.0 ENABLING TECHNOLOGY DEVELOPMENT This section of the report will primarilly address testing as related to thread inspection and material handling. Because the vision system used for dimensional inspection was an off-the-shelf technology no enabling technology testing was required in this area. Some material handling concepts were tested as related to group technology and will be discussed in lesser detail. The results of these experiments would be used to further solidify the inspection cell's final configuration. ## 7.1 THREAD INSPECTION (INTERNAL) ## 7.1.1 BACKGROUND Gaging of internal screw threads is the process of investigating the extent to which they conform dimensionally to prescribed limits of size. This inspection process is accomplished using go and no go gaging that is physically threaded into the product thread. The maximum-material-limit, or go gage, verifies the extent of the tolerance as applied to a specific thread in the direction of the limit of maximum material and represents the minimum limit of internal threads. The ideal go gage is a threaded counterpart of the internal thread, made exactly to its prescribed dimensions. These gages most nearly duplicate the assembly conditions of threads. The minimum-material-limit gages, or no go, control the extent of the tolerance in the direction of the maximum limit of internal threads. Again it is a threaded counterpart of the internal thread, however does not represent assembly conditions. The application and maintenance of thread gaging is defined in FED-STD-H28. In short the usage of thread gaging to verify product conformance is very subjective. Because it is not practical, or possible, to control nor limit the torque applied by operators, or even that used by a specific operator at various times and under varying conditions, the following standard practice has been adopted with respect to permissible gage entry: Go gages must completely enter the product internal thread provided a definite drag from contact with the product material does not result. No Go Gages acceptability is applied to the product internal thread if it does not enter, or if a definite drag from contact with the product material results on or before the third turn of entry. Obviously the term "Definite Drag" is subjective and will vary from operator to operator. ## 7.1.2 TESTING In order to develop an automated thread inspection process, it was necessary to determine quantitatively what the "Definite Drag" limit would be for each thread size. Using internally threaded samples (steel and aluminum) mounted to the JR³ force/moment sensor, inspection operators normally assigned thread inspection tasks were tested. Each operator "inspected" three samples each of 2-56, 4-40, 6-32, 8-32, 10-32, 1/4-20 and 1/4-28 size threads (see Figure 13). Class III threads were chosen to obtain a worst case situation and all testing was conducted with go gaging only. It was assumed that definite drag limits would be independent of gage type. During each sample test, running torques as well as stall torques were obtained using the JR³ sensor analog output and a strip chart recorder. In all 27 samples for each thread size and material type were tested. Running torque data from a typical test run is shown in Figure 14 and variations in technique are apparent. Some operators continually turn the gage with both hands while others use only one hand. This can be observed by comparing running torque applitude variations. It is also apparent from the data (Figure 15) that stall torque (Definite Drag) differences did exist between operators. Averaged Torque values vs. gage size are represented in Figures 16 thru 24 for aluminum and Figures 25 thru 33 for steel, for each of the participating operators. 'A summary of these curves is presented in Figures 34 and 35. From this data desireable torque thresholds required for automating Go/No Go Gaging proceedures were derived. This data is presented in Figure 36 and served as a guideline throughout the thread inspection end-of-arm-tooling design phase. ## 7.2 MATERIAL HANDLING Efforts concentrated on designing and testing end-of-arm tooling (EDAT) concepts capable of holding and/or transporting families of similar parts from input stations to the View 1200 where dimensional inspection would occur. The object was to identify concepts and designs that would minimize tooling requirements primarilly at the View 1200 thereby further increasing the cost payback of the proposed automated system. As mentioned earlier the View 1200 is equipped with a fourth rotational axis. Though it was intended by the manufacturer to hold and orient lathed parts, the concept of adding a robotic gripper capable of fixturing a part seemed a more desireable solution. (See Figure 37). To successfully implement the transport and fixturing concept on an open-loop basis (no feedback) two conditions had to be met. First the gripper must be capable of
handling a family of parts, not a unique part, and second it must transport them to the View 1200 with sufficient accuracy to place the part within the vision systems field of view (±.005). ## TORQUE THRESHOLD TEST SETUP Figure 13 ### **OPERATOR TEST DATA** Figure 14 ### **OPERATOR TEST DATA** Figure 15 TORQUE VERSUS GAGE SIZE NO.1 (Aluminum Sample) É. Figure 17 TORQUE VERSUS GAGE SIZE NO.2 (Aluminum Sample) TORQUE VERSUS GAGE SIZE NO.9 (Aluminum Sample) Figure 25 TORQUE VERSUS GAGE SIZE NO.2 (Stainless Steel Sample) 7 Figure 27 TORQUE VERSUS GAGE SIZE NO.9 (Stainless Steel Sample) # **TORQUE THRESHOLD GUIDELINE** | THREAD
SIZE | TORQUE
THRESHOLD | | |----------------|---------------------|--| | 2 | ∴5 in-oz | | | 4 | 2.0 in-oz | | | 6 | 2.5 in-oz | | | 8 | 3.0 in-oz | | | 10 | 3.5 in-oz | | | 1/4 | 4.0 in-oz | | 700944 # 4TH ROTATIONAL AXIS WITH GRIPPER ### 7.2.1 DESIGN Three parts were chosen from Delco's F-16 Product Line as candidate sample parts for end effector development. (Bracket, 7561002; panel, 7565015; plate, 7566938; See Attached). These components were very representative of large volume hardware requiring thorough inspection at the time of selection. Figure 38 cross references gripper and part pallet designs necessary to accomodate the above sample parts. Figures 39 thru 41 illustrate pallet concepts. In short, gripper designs were kept simple. A parallel jaw gripper (P/N FLAT-PG-284) for both robot and fourth axis were purchased from Mechanotron, Minneapolis, Mn. They were then modified with rack and pinion gearing (see drawing No. SK005340) to insure each gripper jaw acted synchronously. Gripper fingers were fully adjustable to accomodate various width parts by incorporating a sliding dovetail mount onto the gripper jaw. Range of motion was controlled by installing adjustable stops into the rack and pinion mechanism. Typical clearances between sample parts and gripper fingers, when open, ranged from .10 - .15 inches. ### 7.2.2 TESTING During initial testing it was quickly found that all sample parts required accurate fixturing within their pallets in order to predictively place them into the fourth axis gripper system. Due to inaccuracies of robot motion this caused part/pallet binding as they were removed and collisions during pallet loading after inspection was complete. To eliminate these effects parts were loaded loosely into their pallets. The robot gripper would then aquire a part and transport it to a staging area which consisted of nothing more than a granite surface plate. At the staging plate the robot would orient an edge of the part parallel to the staging plate within .005 inches, release, and then regrip it. Much like squaring off a deck of cards. The robot would then reorient the sample part to another known edge and again release and regrip. After repeating this cycle twice it was found that the robot could place the sample part within the fourth axis gripper with sufficient accuracy without requiring the use of search routines by the vision system. Based on this testing we attained the confidence level necessary to implement a material handling system for the View 1200 inspection process. # PRODUCT/GRIPPER/PALLET PART NO. CROSS REFERENCE | PRODUCT
PART NO. | GRIPPER
PART NO. | PALLET
PART NO. | |---------------------|---------------------|--------------------| | BRACKET
7561002 | SK005390 | SK005397 | | PANEL
7565015 | | SK005390 | | PLATE
DG 100034 | | SK005396 | 700945 # **SAMPLE PART 1** Figure 39 ## **SAMPLE PART 2** Figure 40 SAMPLE PART 3 ### 8.0 PROOF-OF-CONCEPT DESIGN ### 8.1 STATEMENT OF WORK DEFINITION Based on the successful enabling technology development and testing it was determined that the automated mechanical inspection cell concept employing both dimensional and robotic thread inspection was technically feasible. The next step was to identify the specifications and standards required to construct a complete cell. Though the intent at this time was to develop only those subsystems that would represent a proof-of-concept design, it was felt that an overview of a total cell concept was necessary. Form the proof-of-concept cell additional subsystems and capabilities need only be added minimizing any potential redesign. Attached is a Statement of Work (E41-001) identifying the final cell design. ### 8.2 SYSTEM SUPERVISORY COMPUTER (SSC) CONTROL DESIGN The primary function of the control program is to cause the execution of a series of View 1200 programs and Karel programs to take place in a specific sequence. The result of executing these programs is the inspection of the selected part (Attached is an example of A typical inspection report) according to the steps contained in these 'station programs'. The names of programs to be executed at the stations are stored, in sequence of execution, in a file on disk. Through a series of menus (attached) presented on the system console, the operator makes selections which ultimately result in the use of the appropriate list of station programs. These programs are downloaded to and executed at the appropriate station, and results of the inspection process are uploaded to the SSC and stored on disk. When the end of a station program is sensed, the next program is processed in a similar fashion. This process continues until the list of station programs is exhausted. At this point, the specified inspection is complete and the operator is once again presented with the initial menu which began the process just described. The station programs to be executed can reside on either mountable flexible disk, or permanently mounted Winchester disk. The operator specifies their location as part of the menu oriented dialog prior to part inspection. The operator is kept abreast of inspection progress through a series of informational and explanatory messages. In certain cases, when an operator selection error has been detected by the control program, such messages are followed by repetition of the menu selection or prompt requiring correction. ### 8.2.1 EXCHANGING MESSAGES WITH THE VIEW 1200 Station programs and inspection results are transferred between the View 1200 and SSC through control program implementation of a message exchange protocol compatible with the protocol supplied as part of the View 1200. Capabilities include transfer of station programs in both directions, receipt of inspection results at the SSC and transmission of control commands to the View 1200. ### 8.2.2 EXCHANGING MESSAGES WITH THE KAREL CONTROLLER Station programs and inspection results are transferred between the Karel and the SSC through the use of Digital Data Communications Message Protocol (DDCMP) and Manufacturing Message Format Specification (MMFS). DDCMP is widely used, and was developed by Digital Equipment Corporation. MMFS is part of the Manufacturing Automation Protocol (MAP) originated by General Motors. The Karel provides a subset of the full MMFS; it and the portion implemented for use on the SSC provide sufficient capability for transfer of station programs, transmission of inspection results and SSC control of the Karel. ### 8.3 THREAD INSPECTION EOAT DESIGN The thread Inspection End-of-Arm-Tooling is comprised of: 1) a Motorized Drive System with positional encoding, 2) a gage holding mechanism with built in compliance, 3) Control Electronics, and 4) Control Software. The system was designed to operate on command from a GMF Karel Controller, however, is fully adaptable to any other robotic controller provided it has discrete and RS232 with read/write I/O capability. ### 8.3.1 MECHANICAL HARDWARE The mechanical end-of-arm-tooling consists of two basic units (see Figure 42). The upper drive section contains a 20 inch-oz DC Servomotor, 1000 count encoder, and 40 conductor slip ring. The encoder is used for speed control and positional feedback to a motor controller while the slip ring supplies power and sensor access to the rotating tool section. The lower tool section consists of a telescoping gage tip, bellows joint for lateral compliance, 12 VDC Solenoid drive to extend the tool tip, and a home sensor. When the gage is positioned over the tapped hole the solenoid drive extends the gage off it's seat and mildly preloads it against the tapped hole opening. This action also allows the gage to improve its oientation laterially over the tapped hole due to the bellows linkage above. As the gage is drawn into the hole, solenoid power is no longer required and it is de-energized. When the programmed threshold torque, specific to the thread size, is attained rotational motion is stopped. A counter within the motor controller is zeroed and counter-rotation, to extract the gage, is started. As the gage is extracted the robot moves in a positive direction .25 inches at the same exit feed-rate as the gage. This allows the gage to snap out of the tapped hole into its home position. When the sensor output is detected motor motion is stopped and a total exit revolution count can be determined. Knowing the thread pitch, the depth of the tapped hole can be calculated. By trial and error it was determined that the robot could position the gage over the hole within \pm .015 inches without any noticeable effects on torque thresholding. This allows usage of this EOAT on just about any robot without effecting its performance and allowed us to delete the requirement of closing a force loop with the robot in X and Y directions to guarantee gage-to-threaded hole alignment. During the initial testing phase we assumed that threshold torque measurements would have to be monitored by the force/moment sensor. However, it soon became apparent that due to mechanical noise contributed by the robot that the sensor could not resolve the required torques. Attempts were made to mount the sensor in the rotating frame as well as the stationary frame to no avail. It was then determined that by scaling motor current, threshold torques could be measured at
their desired resolution. The system by which this was achieved will be discussed in greater detail in the following section. ### 8.3.2 CONTROL ELECTRONICS/SOFTWARE (KAREL) The controlling elements of the thread inspection EOAT include a motor controller, digital torque detection electronics, and the Karel Controller. Operationally the system has two modes: Calibration and Running. During the Running Mode Programming specific to hardware requiring inspection positions the EOAT over the first threaded hole to be gaged. At this time a standardized subroutine (Attached) is recalled from memory and commands are downloaded via RET32 and discrete I/O from the Karel Controller to the Motor Controller and Torque Detection Electronics, respectively. The Motor Controller requires information defining direction of rotation and maximum number of entry revolutions. The Torque Detection Electronics receives an 8-bit discrete signal defining the threshold at which gage rotation stops. After setup information is received a 'start' command is sent to motor controller. When the Torque Threshold, specific to thread size, is attained a discrete signal is returned to the Karel whereupon it transmits a "stop motion" command to the Motor Controller. At this time, the rotational counter register in the Motor Controller is also set to zero. This allows exit revolutions to be counted during extraction. When the gage exits the tapped hole the home sensor within the EOAT acts similarly to the thresholding circuit. It notifies the Karel Controller that a "stop motion" command needs to be transmitted to the Motor Controller. As indicated earlier, torque is determined by scaling motor current. To account for motor current required to drive the EOAT (without thread engagement) a calibration mode was added. During system initialization at power up, software (attached) at the Karel commands the motor to rotate ten revolutions. During this time current is monitored, averaged, digitized and stored into memory located on the torque detection electronics board. During the remainder of the "work shift" this value is added to the desired torque threshold downloaded from the karel thereby compensating the system for inherent frictional effects. Also, during calibration user specific parameters required by the motor controller are set. For our application these included motor speed, acceleration, pole and zero locations (contol feed-back parameters) and operational mode(velocity, position or torque). This application required the motor to work in a velocity mode. Reference figures 43 A,B,C for a block diagram representation of the above described process. ### 8.4 <u>LABORATORY LAYOUT</u> The laboratory layout used during the Proof-of-Concept phase is shown in Figure 44. Robot location was chosen to facilitate material handling concept tests with the View 1200. Figure 42 # THREAD INSPECTION SEQUENCE ## THREAD INSPECTION SEQUENCE (Con't) Figure 43B ## CALIBRATION SEQUENCE (Cont'd) Figure 43C ### **LABORATORY LAYOUT** ### 9.0 AREAS FOR FUTURE CONCERN/DEVELOPMENT To complete the thread inspection system, gaging quick-change concepts in addition to drive system redesigns need to be addressed. Presently, Go and No Go Gaging is mechanically fastened to the end-of-arm-tooling. Conversion to a quick change tooling concept requires an electro-magnetic quick design to replace the existing tool holder. Regarding drive system redesign, the existing assembly utilized design configurations originally intended to meet a broad range of test requirements or performance standards. Selection of the 40 conductor slip ring was based on unknown electronics that potentially may have been placed in the rotating frame. A redesigned assembly would need no more than 7 conductors (3 for home sensor, 2 for solenoid and 2 for proposed electromagnetics). The designed bearing configuration utilizes a duplexed bearing set in the lower housing section and a single bearing in the upper. Again, due to unknown payloads at the time of design an overly rigid structure was concepted. Redesign would eliminate one bearing from the lower section and reconfigure the bearing style to a spaced duplex set. The benefits of the drive system redesign would decrease the free running torque. This torque is approximately .7 - .9 in-oz. and is presently compensated for during the claibration mode. Depending of the final design and subsequent testing it may be possible to eliminate the calibration mode all together. ### 10.0 FINAL DESIGN At approximately halfway through the proof-of-concept development effort it became apparent that thread inspection would not be utilized in a production capacity as initially expected. Programs involving large volumes of "bare" tapped holes have been completed and anticipated programs did not materialize. The bulk of Delco's future programs involving mechanical assemblies have been outsourced and rely heavily on source inspection. Also, those assemblies that will be fabricaed in house utilize locking inserts for which this inspection cell was not designed. For these reasons the study effort regarding thread inspection was completed, however final designs to implement this system on a production basis were not pursued. The original intended user of the inspection cell was the Delco Milwaukee Manufacturing Group. However, due to product and inspection outsourcing the installation location has changed to Delco Systems in Goleta. The final system configuration also reverted to the stand alone View 1200 without material handling and thread inspection. The View 1200 Fourth Rotational Axis was modified to include a tooling plate onto which adapter plates product-specific could be mounted (see Figure 45). This minimized dedicated tooling while allowing multiple part orientations. Due to inherent limitations of the View 1200 it will support inspection activities normally assigned to our resident coordinate measuring machine, not replace it. These limitations are basically due to programming vs. Quantity tradeoffs and physical limitations of the equipment (ie; it's ability to place the lens at the required location to aquire an image without interfering with a part feature such as a web or wall). Because this equipment in effect becomes support to the existing receiving inspection function no change to the IDEF Model is realized. The as-is IDEF Model is shown in Figure 46. # 4TH ROTATIONAL AXIS WITH TOOLING PLATE Figure 45 # PERFORM TEST, INSPECT, AND EVALUATE (As-1s) # PERFORM RECEIVING INSPECTION (As-1s) Ę, Figure 46B 74 ### **INSPECT DETAIL PARTS (As-Is)** Figure 46C ## **INSPECT MACHINED PARTS (As-Is)** İ ŧ. Figure 46D General Motors Cornoration Sents Barbara Operations 6767 Hollister Avenue Goleta, California 93017 ### STATEMENT OF WORK | MECHANICAL INSPEC | TION CELL - | - ITM | PROJECT | 12 | sw
E41-001 | AMEND
C | |------------------------|-----------------|-------|---------|----|----------------------------|-------------------| | PREPARED BY D. Terling | DATE
5/23/85 | | | | SHEET OF | /4 | | APPROVED BY | | \ | | | CONTRACT F336
NO.G-0007 | 37-80- | | APPROVED BY | | | | - | CODE IDENT NO | 13160 | ### AMENDMENT LCG | | AMENDMENT LCG | | | | |-------|--|-----------|-------------|-----| | AMEND | DESCRIPTION | AUTHORITY | DATE | APV | | A | ADDED SECTIONS 2.1.2.4, 2.1.2.5 REVISED PARA 1.2, 2.1.1.5, 2.1.1.6, 2.1.3, 2.1.3.2, 2.1.3.4, 2.1.3.6, 2.1.2.1.2, 2.1.2.13 | DZ | 6-12-85 | | | В | REVISED PARA 21.13, 2011.6, 2.1.2.11, 2.1.2.2.1, 2.1, 2.4.1, 2.1, 3.3, 2.1.3.3, 2.1.3.9, 2.1.3.1 JADDED PARA 2.1.2.23, 2.1.2.1.4, 2.2.5.4 / REVISED FLAURE 1 | PZ | 6-27-05 | | | С | DECETED PAHA 2,7, 2.6, 2.9, 2.1.2.1.4, 2.1.2.2.3 REVISED FIGURE: | 03 | 9 - 18-85 | | | - | | | | , | İ | ļ. | Ì | NOTE: Technical Directives amending this SOW shall be attached behind this cover sheet. ### TABLE OF CONTENTS | 1.0
1.1
1.2 | GENERAL
PURPOSE
DOCUMENTS | 3 | |-------------------|---|--| | 2.0
2.1 | DESCRIPTI
GENERAL | ON OF ARTICLES AND SERVICES TO BE FURNISHED | | | 2.1.2
2.1.3
2.1.4 | SYSTEMS OBJECTIVES INSPECTION CELL SUBSYSTEM DEFINITION SEQUENCE OF OPERATIONS SYSTEM CYCLE TIME AND THROUGHPUT EXPANSION CAPABILITY | | 2.2 | 2.2.1
2.2.2
2.2.3
2.2.4
2.2.5 | GENERAL REQUIREMENTS SYSTEM INITIALIZATION MEASUREMENT OF CONFIGURATION SYSTEM CALIBRATION MEASUREMENT DATA STORAGE INSPECTION REPORTS | | 2.3 | SYSTEM HA | ARDWARE | | | 2.3.1 | GENERAL REQUIREMENTS | 2.3.2 ENVIRONMENTAL REQUIREMENTS ### 1.0 SCOPE ### 1.1 PURPOSE This specification outlines equipment requirements for an automated mechanical inspection cell to be used in a Receiving and Inspection department (see Figure 1). This inspection cell shall utilize machine vision and robotic technologies to accomplish this task. ### 1.2 DOCUMENTS The following government standards, specifications, and regulations. issued in effect on the date of this contract, or as otherwise stated herein, shall form a part of this statement of work to the extent specified. | Sound Level Specification | GM spec SL1.0 | |--------------------------------------|---------------| | Robotic Safety Standards | Section 28 | | Basic Electrical Standard | ES1 | | Screw Thread Standard | FEO-STD-428/6 | | GM Manufacturing Automation Protocol | MAP | | Engineering Exhibit | FE-75-S-989 | - 2.0 DESCRIPTION OF ARTICLES AND SERVICES TO BE FURNISHED - 2.1 GENERAL - 2.1.1 SYSTEM OBJECTIVES - 2.1.1.1 The
mechanical inspection cell shall use automatic vision and robotic systems to inspect a part for all features normally accomplished manually in a receiving/inspection department. Part features would include lengths, widths, heights, feature locations, hole size and depths, tapped hole sizes and depth, angularity, pockets, slots, grooves and any other feature within he capability of the proposed equipment. - 2.1.1.2 The inspection cell shall consist of 1) 3-dimensional vision system station to be used for non-contact gaging of mechanical part features; 2) a robot station that would utilize standard go/no-go thread gages to inspect tapped holes; 3) a system supervisory computer to control, transfer, and store data; 4) a material handling robot system to automatically load and unload each station as required; and 5) a safety system. - 2.1.1.3 The inspection cell shall have a working envelope (X, Y, Z) of 18 x 24 x 6 inches and a maximum inspected part weight of 12 lbs. - 2.1.1.4 Part fixturing requirements shall be semi-dedicated, allowing for common usage between several classes of parts to be inspected. All fixturing shall be manually loaded and unloaded. Detailed fixturing requirements shall be developed during the final systems development. - 2.1.1.5 The system shall provide prompting routines for each function which are easily understood without extensive training. These routines must provide the operator with step by step guidance through all phases of system operation including startup, calibration, limit setting, fault recovery, and maintenance. - 2.1.1.6 The inspection cell system shall provide for operator override, data processing, act as a functional/maintenance/safety monitor, and store and control all internal and external data flow. Upon completion of an inspection sequence it would store all results and print out any out-of-tolerance part features and make acceptance or rejection decisions. - 2.1.2 INSPECTION CELL SUBSYSTEMS DEFINITION - 2.1.2.1 DIMENSIONAL MEASUREMENT STATION - 2.1.2.1.1 The 3-dimensional vision system that adequately fulfills the requirements of this inspection cell is a View Engineering Model 1200. It consists of 1) a System Control Unit (SCU), 2) a Data Gathering Unit (DGU), and 3) a part postion monitor. A vision system equivalent to the View 1200 may be used. - 2.1.2.1.2 The SCU handles overall control of the vision measurement system. It includes a TV monitor, kevboard, two floppy disk drives (638K each), one 10-megabyte hard disk, and an 8086/8087 16-bit CPU. Data is downloaded to it from the primary computer and supplied software along with built-in algorithms instruct the DGU to perform all required inspections. - 2.1.2.1.3 The DGU accomplishes the actual data measurement. It utilizes a high resolution video camera system mounted in the Z axis and an X-Y servo-motor-driven table onto which the part to be inspected is mounted. Since the X and Y dimensions are in the same plane, the planar dimension is established by the distance the table travels plus the camera's interpretation of the edge of the surface feature being inspected. A built-in algorithm establishes the planar dimension that has been checked. The dimension along the Z axis is a function of the focal length of the camera. One plane established as the zero or reference point, with the way being a new plane requiring a new focal length. The distance the fixed focal length camera moves along a Z axis determines the Z dimension of the part features being examined. - 2.1.2.1.4 System accuracy requirement shall be \pm .00025 inches minimum in all axes. - 2.1.2.2 THREAD INSPECTION STATION - 2.1.2.2.1 Tapped hole inspection will be accomplished by using Robotic Thread Gaging. This system consists of a robot, robot controller, and end effector tooling that will use go/no-go thread gages to inspect threaded holes (#2 through 1/4 inch) for correct size, class and thread length. - 2.1.2.2.2 End effector tooling shall contain a motorized spindle (if not supplied with robot) capable of driving thread gage tooling, a torque sensor, and a rotational measurement device. The end effector shall be capable of sensing go/no-go torque conditions consistent with standard tapped hole inspection processes per FED-STD-428/6. - 2.1.2.2.3 Alignment of the end effector tooling to the tapped hole shall be adequate enough to guarantee that 95% of any torque monitored will represent true torque values and not be due to side loading. - 2.1.2.2.4 The end effector shall have a rotational position accuracy of +45°. - 2.1.2.2.5 The end effector shall have automatic tool changing capability. - 2.1.2.3 SAFETY SYSTEM - 2.1.2.3.1. The inspection cell shall have a safety system that will automatically shut down all operations in areas accessible by operating robots when entered by any person. Alarm annuclators shall be provided to indicate the occurrence of a safety violation. - 2.1.2.3.2 A flashing indicator light will be on when the system is operating. 3 ### 2.1.2.4 MATERIAL HANDLING ROBOT - 2.1.2.4.1 A material handling robot system shall be designed into the inspection cell to accommodate parts transfer between the in/out, Thread Inspection, and Dimensional Inspection Stations. During an inspection sequence, it will also facilitate part reorientation when commanded by the system's controller. This robot system will also be required to act as a parts platform for the Thread Inspection Station minimizing the requirement for worksurface tooling. - 2.1.2.4.2 The material handling robot system shall consist of a robot(s), controller, and end-of-arm tooling (EOAT). This system shall be capable of delivering a part (12 lbs. maximum) to worksurface tooling with sufficient positional accuracy to insure that a smooth and non-binding condition occurs. - 2.1.2.4.3 The EOAT shall have an automatic tool change capability and will be designed to handle a family of parts minimizing any unique part handling conditions. - 2.1.2.5 SYSTEM SUPERVISORY COMPUTER (SSC) - 2.1.2.5.1 A computer shall be integrated into the inspection cell and will provide for overall cell control. It will be capable of interacting with all other equipment listed within this specification without adversely effecting the inspection cell performance or intended functions. - 2.1.2.5.2 The SSC shall provide for operator override, act as a functional/maintenance/safety monitor, and store and control all data entering or leaving the inspection cell. The computer's inspection data base will also have a manual programming capability. ### 2.1.3 SEOUENCE OF OPERATIONS During the initial development phase it will be assumed that all part fixturing will be manually loaded into each station of the inspection cell. Typical sequence of events for a part requiring both dimensional and tapped hole inspection is summarized below. Detailed part transfer requirements shall be developed during final systems development. - 2.1.3.1 SSC is loaded with a program. - 2.1.3.2 Application program required for dimensional inspection is downloaded to the dimensional inspection station System Control Unit. The part is transferred to the X-Y platform part fixturing by the material handling robot. - 2.1.3.3 The dimensional inspection sequence is started. - 2.1.3.4 Prompting of the material handling robot by the computer will be desired if part orientation changes are required. - 2.1.3.5 After inspection of the part is complete, data is transferred back to the SSC. - 2.1.3.6 Parts are then transferred from the Dimensional Inspection station and refixtured onto the Thread Inspection Station work surface (or held by material handling robot). - 2.1.3.7 The tapped hole inspection is started. - 2.1.3.8 Robot will select proper thread gage per downloaded application program. - 2.1.3.9 Robot will center tooling wih tapped hole. Located on the hand of the robot is a 6 axis force sensor which in addition to measuring torque can sense the required compliance to reposition the robot. This will minmize any binding experienced by the tooling and thereby give truer torque measurements. - 2.1.3.10 When centering of the thread gaging and tapped hole is accomplished the drive motor will be commanded to reverse rotate for 1.5 turns. This will insure that the gage and the part being inspected are not cross threaded. - 2.1.3.11 Thread gaging begins. Gage is driven into part while torque is monitored. - 2.1.3.12 Should gage meet resistance (increased torque), motor would be commanded to stop. Depending on whether the gaging is "go" or "no-go", a decision would have to be made. If a "go" gage is used the system would reverse and count the number of revolutions it takes to extract the tooling, thus determining the thread length. If a "no-go" gage is used, it should meet resistance by the third entry revolution. (The system will be required to inspect as many as eight standard and helicoil thread sizes per part [#2, #4, #6, #8, 2 @ #10, 2 @ 1/4"] with each possibly of being a Class 2 or Class 3 thread. A "go" and "no-go" gage is required for each condition [64 gages total]). - 2.1.3.13 Material handling robot prompting by the controller will be required if part orientation changes are required. - 2.1.3.14 After completion of a particular gage size inspection sequence the controller will command a tool change and the inspection process continues until the part is fully inspected. - 2.1.3.15 After part inspection is complete, all data is transferred from the robot to the SSC and an inspection report printout identifying all discrepancies for the part is generated. ### 2.1.4 SYSTEM CYCLE TIME AND THROUGHPUT The system throughput must be sufficient to complete each inspection cycle on a continuous basis. The inspection cycle shall include the following: - a. Sensor Image Formation and Transmission - b. Image Processing - c. Feature Measurement and Associated Calculations - d. Tapped Hole Gaging Data - e. Storage of Measurement Data - f. On-Line
Reports: Individual Inspection Reports generated (printed) at a sufficient throughput to maintain report synchronization (real time) with the parts as they exit from the inspection cell or substations. ### 2.1.5 EXPANSION CAPABILITY - 2.1.5.1 The inspection system shall be designed to include an expansion capability. This expansion shall be accomplished through the addition of dimensional inspection, vision, robotic thread inspection and/or material handling robots. The expansion shall not involve the replacement of existing computers or inspection equipment. - 2.1.5.2 The inspection system shall be capable of receiving operational data from an intraplant network and returning measurement data to that network. The electrical standard shall be IEEE-802 token passing bus or as minimum RS-422. The protocol shall be the GM MAP standard which is based on current ISO, IEEE and NBS standards for local area networks. - 2.2 OPERATING SYSTEM SOFTWARE - 2.2.1 GENERAL REQUIREMENTS - 2.2.1.1 The system software shall include an interactive operating system which guides the operator through each of the inspection station functions. The operating system shall provide a menu of selectable system functions. Prompting routines which are easily understood shall be used to direct the operator in a step by step manner through the completion of each system function. ### 2.2.2 SYSTEM INITIALIZATION - 2.2.2.1 The system shall perform diagnostic checks on all computer and processing equipment including CPU boards, memory devices, I/O interfaces (discrete, analog and serial ports), power supplies, sensors and peripheral devices (reference section 2.2.7). - 2.2.2.2 A prompting routine shall be provided to direct the operator through the initialization process. ### 2.2.3 MEASUREMENT CONFIGURATION - 2.2.3.1 Configuration data must be stored on a non-volatile memory device that is readily available for alteration and can be loaded directly during system initialization reference section 2.2.2. - 2.2.3.2 Dimensional measurement programs required per section 2.1.2.1 dimensional measurement station. - 2.2.3.3 Tapped hole measurement programs required per section 2.1.2.2 tapped hole inspection station. ### 2.2.4 SYSTEM CALIBRATION - 2.2.4.1 The manpower and level of technical expertise to perform system calibration must be plant personnel compatible and shall not require assistance. Calibration procedures shall be automatic and must be designed for easy implementation under the limited time constraints associated with production conditions. - 2.2.4.1 Set up and system calibration data must be stored on a non-volatile memory device that is readily available for alteration, can be loaded directly during system initialization (reference section 2.2.2) and can be accessed for verification, replacement or recalibration functions. ### 2.2.5 MEASUREMENT DATA STORAGE The measurement data produced by the inspection station must be stored in a data base which meets the following system requirements. 2.2.5.1 Capacity for 150 dimensioned features per part, at an inspection rate of 100 parts per day over a five day period. - 2.2.5.2 Part number, serial number, title, lot number and program code shall identify each part inspected. Each of these identifiers shall not exceed a 25 alpha/numeric character. - 2.2.5.3 Date and time of system operation. - 2.2.5.4 Upon completion of an inspection sequence, a data field shall be created that contains all the necessary information for report generation. - 2.2.6 INSPECTION REPORTS - 2.2.6.1 The generation of inspection reports for each part shall be sufficient to maintain report printing synchronization (real time) with each part as it indexes from the inspection cell. Reports shall also be made available if requested manually. - 2.2.6.2 All reports shall be available for output in either the systems console (CRT) or printer. - 2.2.6.3 Individual inspection reports shall contain: | | | # OF ALPHANUMERICS | |----|--------------------------------|--------------------| | a. | Identifier | 19 | | b. | Program Number | 10 | | c. | Serial Number | 7 | | d. | RIP Number | 7 | | e. | Defect Code | 10 | | f. | Date and Time | 11 | | g. | Inspection point discrepancies | (sec. 2.2.5.1) | | 2.3 | SYSTEM HARDWARE | |---------|--| | 2.3.1 | GENERAL REQUIREMENTS | | 2.3.1.1 | The system shall conform to Delco Systems electrical specifications and workmanship standards. | | 2.3.1.2 | Readily available (off the shelf) materials and components shall be used wherever possible. Any single source items used in the system must be clearly identified and a statement of availability supplied. | | 2.3.1.3 | Troubleshooting shall be facilitated by the following considerations. | | | a. Self-diagnostics that provide fault detection and reporting down to the major component level. | | | b. Easy access to all mechanical and electrical components. | | | c. Minimization of unique board proliferation. | | | d. Attention to modular design | | 2.3.1.4 | The system console (CRT) and printer must be mounted in enclosures which meet all of the environmental conditions stated in this specification. | | 2.3.1.5 | All enclosures must have an automatic disconnect feature which disengages power when the internal enclosure temperature reaches the manufacturer's specified limit of the device most sensitive to elevated temperature. The power disconnection feature must be designed to provide a controlled power shutdown, which maintains the integrity of the inspection cycle that is in process at the time the power failure occurred. | | 2.3.1.6 | On power up and power down conditions, all outputs shall hardware default to a safe off state and remain so until commanded differently from the controlling processor. | | 2.3.1.7 | All dc power supply outputs shall have short circuit, overvoltage protection and adequate filtering. | | 2.3.1.8 | There shall be an additional 120 VAC, 10 amp rated wall duplex | receptacle for powering test equipment, etc., fused separately All receptacles, fuses, indicators, modules, circuit boards from the main circuit breakers, noise isolated from the computer/processing equipment and mounted inside the main and test points shall be permanently labeled. 2.3.1.9 control enclosure. - 2.3.1.10 All PROM based computer/processors shall have on-line PROM checksum error detection. - 2.3.1.11 Provisions shall be made to attach 4 AWG ground strap between all panels and subpanels to earth ground. - 2.3.1.12 The main operating system computer must have a hardware real time clock. - 2.3.2 ENVIRONMENTAL REQUIREMENTS - 2.3.2.1 The inspection system must operate at full accuracy under the environmental conditions of the Receiving/Inspection Department, including the following. - a. Ambient temperature range of 62°F to 90°F. - b. Humidity levels from 30% to 100% (non-condensing). - c. Airborne contaminants such as dust and oils. - d. RFI and EMI electrical noise both conducted and radiated. - 2.3.2.2 Plant power source supplying standard 120 VAC AND 220 VAC. ### STILLS AS NOT FOR A SAL | RIP | SNi COUCOCOI | | | Inspection | Inspection Times | 10125 | | Current Times | Tine: | |----------------|--------------|------------------|--------------------|------------|------------------------|----------------------------------|-----------------------|-------------------------------------|-------------| | 1TEM
NUMBER | DIMENSION | NOMINAL | TOLERANCE
(+/-) | АСТИЯГ | DEVIATION
(Act-Nom) | THREAD DEFTH (Nominal Fol. (+/-) | TH (in)
/-) Actual | NO-60 DEPTH (rev)
Actual (Min 3) | THREAD SIZE | | 14 | (in) | 5.8188 | 40004 | 5.8189 | 0000 | . 20 | . 11 | | | | | | 14.8683 | *000° | 14.8690 | . 0003 | | - | | | | | THETA(deg) | 90,0000 | .0085 | 90,0009 | . 0009 | | | | | | 13 | (11n) | 5.8102 | . 0004 | 5.8103 | 0000. | | | | | | | Y (in) | 13.6498 | . 0004 | 13,6503 | 3000, | | | | | | | (u1) Z | . 6307 | . 0100 | 9929. | 0041 | | | | | | | THETA (deg) | 76.2160 | .0085 | /6.2133 | -, coec | | | | | | 16 | (11r) X | 5. 7979 | .0004 | 5, 7980 | . 0000 | | | | | | | Y (in) | 12,4954 | 4000 | 12,4959 | 4000. | | | | | | | (in) 2 | 1.2948 | .0100 | 1.2962 | .0014 | | | | | | | rHETA (deg) | 60.9140 | . 0085 | 60, 3119 | -, 0020 | | | | | | 17 | X (in) | 5.7875 | * 0000 | 5.7876 | 0000 | | | | | | | Y (in) | 11.3767 | . 0004 | 11.3771 | , 0004 | | | | | | | 2 (in) | 2.4479 | .0100 | 2,4516 | . 0036 | | | | | | | THETA (deg) | 42.8670 | . 0085 | 42,8599 | -, 0070 | | | | | | 18 | (ui) X | 5. 7799 | . 0004 | 5, 7800 | 0000 | | | | | | | (in) | 10.8054 | 4000. | 10.8058 | , 0004 | | | | | | | (11) Z | 3.6130 | .0100 | 3,6185 | . 0054 | | | | | | | THETA (deg) | 2 8. 0260 | .0085 | 28,0219 | -, 0040 | | | | | | 61 | X (11) | 5,7755 | 4000 | 5,7756 | 0000. | | | | | | | Y (in) | 10,4887 | 40004 | 10,4891 | 40000. | | | | | | | (111) | 5.1757 | . 0100 | 5.1818 | .0061 | | | | | | | THETA (deg) | 9.9650 | .0085 | 9, 9639 | 0010 | | | | | | 02 | (11) X | 5.7746 | 4000. | 5, 7747 | 0000. | | | | | | | Y (ir) | 10.6394 | . 0004 | 10,6398 | 4000. | | | | | | | Z (1n) | 6, 0206 | . 0100 | 6.0188 | -,0018 | | | | | | | THETA (deg) | . 4620 | .0085 | .4619 | -, 0000 | | | | | | <u>2</u> 1 | (11) X | 5, 7746 | . 0004 | 5,7747 | 00000 | | | | | | | | 10, 7553 | 40004 | 10, 7557 | 4000. | | | | | | | (111) | 6. 0603 | . 0100 | 6.0594 | -, 000B | | | | | | | THETA (deg) | 0000. | .0085 | -, 0000 | -, 0000 | | | | | | એ
સ્ | (11) X | 5.7746 | 40004 | 5.7747 | , 0000 | | | | | | | (11) Y | 20, 3815 | 4000. | 20.3823 | 8000 | | | | | | | (ir) Z | 6,0583 |
.0100 | 6.0594 | . 0011 | | | | | | | | | | | | | | | | ``` PROGRAM TI V2 VAR TAP_SIZE:INTEGER -- CURRENT TAP SIZE PATH_LEN:INTEGER -- CURRENT PATH LENGTH PITCH: INTEGER -- THREAD PITCH DEPTH: REAL -- DEPTH OF THREAD TO BE TESTED P1:POSITION -- DUMMY POSITION VARIABLE -- PFLAG=1 INSPECT A TAPPED HOLE, PFLAG=0:MOVE ONLY PFLAG: INTEGER D: INTEGER CLOCK: INTEGER X, Y, Z, W, F, R, E, F, T: REAL XX:REAL YY:STRING[22] VAR1:STRING[4] -- MS IS THE NUMBER OF ROTATIONS/SEC OF EOAT MOTOR PERCH: POSITION -- THIS ROUTINE SETS THRESHOLD IN TORQUE COMPARATOR CIRCUIT ROUTINE SET_THRESH(TAP_SIZE:INTEGER) FROM TI_VZEXT ROUTINE CHANGE_TAP -- CHANGES EDAT TAP. CALLED FROM MAIN BEGIN -- NOT YET IMPLEMENTED --WRITE F5 ('CURRENT TAP SIZE: ', TAP_SIZE, CR) -- WRITE F5 ('CURRENT PATH LEN: ', PATH_LEN, CR) -- WRITE F5 ('THREAD DEPTH: ', DEPTH, CR) --WRITE F5 ('E: ',E,CR) -- WRITE F5 ('THREAD FITCH: ', PITCH, CR) END CHANGE TAP ROUTINE CALL MC -- ISSUES EOAT MOTOR CONTROLLER -- COMMANDS TO INSERT AND EXTRACT TAP. CALLED FROM INSP HOLE DOUT[12]=ON DELAY 250 PULSE DOUT[10] FOR 8 DELAY 250 DOUT[8]=OFF DOUT[7]=OFF GAGE INSERTION WRITE F2 (';') DELAY 250 WRITE F2 ('PR', XX::6::0,';') DELAY 250 OPEN HAND 2 DELAY 500 WRITE F2 ('DH;') DELAY 250 PULSE DOUT[10] FOR 8 DELAY 500 -- FIND TIME REQUIRED TO THREAD HOLE CLOCK=0 CONNECT TIMER TO CLOCK WRITE F2 ('FG;') DELAY 5000 CLOSE HAND 2 WHILE DIN[1]=OFF DO ``` HOLD ENDWHILE Ć ``` WRITE F2 ('ST;') DELAY 250 DISCONNECT TIMER CLOCK GAGE EXTRACTION DOUT[12]=OFF WRITE F2 (';') DELAY 250 WRITE F2 ('VM;') DELAY 250 WRITE F2 ('DH;') DELAY 250 WRITE F2 ('DF;') DELAY 250 PULSE DOUT[10] FOR 8 DELAY 250 WRITE F2 ('BG;') DELAY 1000 UNHOLD IF (CLOCK/1000. (PITCH*0.0787/MS) THEN T = 0.0175*MS*CLOCK/PITCH SHIFT(P1, VEC(0., 0., T)) ELSE SHIFT(P1, VEC(0., 0., 2.0)) ENDIF WITH $SPEED=E MOVE TO P1 WHILE DIN[1]=OFF DO HOLD ENDWHILE WRITE F2 ('ST;') DELAY 250 PULSE DOUT[10] FOR 8 DELAY 250 WRITE F2 ('TP;') READ F2 (YY) WRITE F5 (YY, CR) UNHOLD END CALL_MC ROUTINE INSP_HOLE -- INSPECT THREADED HOLE BEGIN --WRITE F5 (P1, CR) XX=PITCH*DEPTH*(-4000.0) DOUT[9]=OFF -- MOTOR CONTROLLER HARD RESET INITIALIZATION SET_THRESH(TAP_SIZE) SHIFT(P1, VEC(0.0, 0.0, 5.0)) MOVE TO P1 SHIFT (P1, VEC (0.0, 0.0, -5.0)) WITH $SPEED=500./$PRGOVERRIDE MOVE TO P1 CALL_MC SHIFT(P1, VEC(0.0, 0.0, 5.0)) MOVE TO P1 END INSP_HOLE -- OPEN DATA FILES AND INITIALIZE PERTINATE VARIABLES ``` FOR D=1 TO 13 DO --CLEAR SCREEN WRITE (CR) **ENDFOR** ``` VAR1≈' PSTR' $MOTYPE=LINEAR . $TERMTYPE=FINE $SPEED=200 -- INLAND MOTOR TURNS AT 1/4 RPS MS = 0.25 OPEN FILE F2 ('RW, IA', 'CO:') OPEN FILE F5 ('RW', 'DATA. DT') OPEN FILE F6 ('RO', 'TAP_DATA.DT') KCL ('COMM SET BAUD CO 300') PERCH=POS(1030.0,105.0,650.0,-180.0,0.0,-180.0,'N') MOVE TO PERCH -- SCAN DATA FILE TO OBTAIN EACH TAP SIZE AND CORRESPONDING HOLES READ F6 (TAP_SIZE, PITCH, DEPTH, PATH_LEN, D) WHILE NOT EOF(F6) DO $PRGOVERRIDE=D E = MS*2540./(PITCH*D) CHANGE_TAP FOR D=1 TO PATH_LEN DO READ F6 (FFLAG, X, Y, Z, W, F, R) P1 = POS(X, Y, Z, W, P, R, 'N') IF (PFLAG=1) THEN INSP_HOLE ELSE MOVE TO P1 ENDIF ENDFOR READ F6 (TAP_SIZE, PITCH, DEPTH, PATH_LEN, D) ENDWHILE MOVE TO PERCH CLOSE FILE FS VAR1='FRDY' WHILE (VAR1 () 'FDON') DO ENDWHILE VAR1=' PDON' END TI_V2 ``` ### PROGRAM TI_VEEXT ``` ROUTINE SET_THRESH(TAP_SIZE: INTEGER) BEGIN SELECT TAP_SIZE OF CASE (14): -- 5.1 IN-DZ DOUT[1]=OFF POUT[2]=OFF DOUT[3]=ON DOUT[4]=ON DOUT(5)=OFF DOUT(6)=OFF CASE (10): -- 3.5 IN-DZ DOUT[1]=OFF DOUT[2]=OFF NO=[E] TUOQ DOUT [4] =ON DOUT (5) =ON DOUT[6]=OFF CASE (8): -- 3.0IN-0Z DOUT[1]=ON DOUT[2]=OFF DOUT[3]=OFF DOUT[4]=OFF DOUT (5)=OFF DOUT[6]=ON CASE (6): -- 2.5 IN-0Z DOUT[1]=OFF DOUT [2] =ON DOUT[3]=ON DOUT[4]=OFF DOUT (5) = OFF NO=Caltudd CASE (4): -- 2.0 IN-0Z DOUT[1]=ON DOUT[2]=ON DOUT[3]=OFF DOUT[4]=ON DOUT[5]=OFF DOUT[6]=ON CASE (2): -- 1.5 IN-0Z DOUT[1]=OFF DOUT[2]=OFF DOUT[3]=OFF DOUT[4]=OFF DOUT[5]=ON DOUT[6]=ON ELSE : ENDSELECT END SET_THRESH BEGIN END TI_VEEXT ``` ``` PROGRAM TI_CAL VAR K:STRING[22] K = 'COMM SET BAUD CO 300' --- MOTOR CONTROLLER KCL (K) DOUT[1]=ON DOUT[2]=ON DOUT[3]=ON DOUT (4) =ON DOUT [5] = ON DOUT(6)=OFF DOUT[7]=OFF --ENABLE BUFFER DOUT(8)=OFF ---- CLEAR BUFFER DELAY 250 OPEN FILE F1 ('RW, IA', 'CO:') WRITE F1 (';') DELAY 250 WRITE F1 ('VM;') DELAY 250 WRITE F1 ('PL 0;') DELAY 250 WRITE F1 ('ZR 254;') DELAY 250 WRITE F1 ('GN 3;') DELAY 250 WRITE F1 ('SP 1000;') DELAY 250 WRITE F1 ('AC 500;') DELAY 250 WRITE F1 ('DH;') DELAY 250 WRITE F1 ('PR -12000;') DELAY 250 PULSE DOUT[10] FOR 8 WRITE F1 ('BG;') DELAY 8000 DOUT[8]=ON---CLEAR BUFFER DELAY 250 DOUT[8]=OFF DELAY 500 DOUT[7]=ON --- ENABLE BUFFER DELAY 250 DOUT[7]=OFF --- DISABLE BUFFER DELAY 4000 WRITE F1 ('ST;') PULSE DOUT(8) FOR 8 DELAY 250 WRITE F1 ('DH;') END TI_CAL ``` L 6) 1 - - | _ | | | | <u> </u> | | | | | | | | | _ | | | _ | _ | | | | | | _ | | | | | | | | |----------|----------|----------|------|----------|----------|----------|----------|-------------------|------|-------|-----|------|----|--------|-------------|-----|----|----------|------------|--------|---------------|-------------|-----|------------|----------|----------|-----|------|------------|------| | REV | ' , ' | | | | | | | | | | | | R | EVIŞI | ON: | 5 | | | | | | | | | | | | | | | | <u>"</u> | | RE✓ | | | | | | | | DES | CRI | PTIC | N | | | | | | | | | AUTI | + | | DA | TE | A | PPF | OV | ED | 77 | 1/2 | 1 | | | | | | | | | | | 1 | 74 | β | 5K100474 | DWG NO. | 3 | ă | , , | 1 | 1 | l | 1 | 1 | 1 | 1 | 1 | 1 | 1 | • | | | | | | | | | | | | | | | | | 1 | 1 | REVIS | ION | _ | _ | _ | | | | | | γ- | Ι - | Τ | \top | Т | Γ | Т | 丁 | _ | | <u> </u> | П | _ | | Γ | _ | | Γ_ | | | | - | SHE | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 1 | 1 12 | 12 | 14 | ۲, | 15 | ᅱ | 17 | 10 | 19 | 20 | 21 | 22 | 22 | 24 | 25 | 26 | 77 | | | | | E PA | | <u> </u> | <u> </u> | <u> </u> | | | | 1 | | _ | JMBE | 1 | | _ | | _ | | $\overline{}$ | | | | <u> </u> | | | 23 | [20] | 4/ | | | | OTHER | WISE | SPE | CIFII | ED | co | NTR. | | 1 | | | | | | | _ | | | - | _ | | | | | | | | | | | | | SIONS A | | | | S | DF1 | ·
「 <i>5 ,</i> | 1 | .y ., | • | 2 | | - C-3 | | | | | | | | en
RATII | | U | | | | | 15
IFOR | MI A | | 2
DF | PLACE | | LACE | | | Ę¢ | СН | KR | / | 7 | - | | | | GEI
_TIT | _ | AL | , MU | | بي برز | JAP(| /DATE | U14 | | | JULE | IA. | LALI | FUHI | VIA | | 1 | | | | _ ^ | | | ENG | P Zu | ılıı | Û, | | ۔ حن | 4. | -29 | Ĺ | | | | _ | ^ | _ | | | | | | | | | = | | ±
MA | TERIA | <u> </u> | _ | | | | AP | /0 | | | AP | | | | Ŀ | | | 4 | - (|) /- | ī | Æ, | : ئ | ŝΥ | , | | | | | _ | | | | - | | | | | APV | | | | AP | | _ | | [| | | _ | | | | | | | | | | | | - | | | | | | | | | DSC | SN AC | TIV | ITY | APV | D | | | SIZ | | | SCM | | | | G NO. | _ | | - | | | | R | V | | \vdash | | | | | | | - | 0 NO | 7 | REF | | | _ | | IA | |]; | 31 | 6 | | | - | , < | <i>:'\</i> | ب`` | <u> </u> | i | | վ - | - | | 1 | INTE | RPRET | | | PEF | • | | LED | | | Ξ | ا ہے | | | <u> </u> | _1_ | | <u> </u> | Ť | | - | | | | | | | | ــ | | Form 1127 K. ŧ, ## REFERENCE ONLY SCALE 2/1 SHEET 2 1 2 C PYPOOLAR Α 2 | PA | PARTS LIST | LIS |
 - | | | | | CONTRACT NO. | | FSCM
13160 | 5K100474 | REV LTR | |-------------|---|-------------|-------------|---------------------|--------------------|------|----------------------------------|----------------------------------|-------------|-------------------|--------------------------------|---------| | LIST | LIST TITLE | | - | | | | AU | AUTHENTICATION | REVISION | REVISION AUTH NO. | REV DATE | HS | | | EOAT | | A55Y | _ | | | days | | | | | 3 | | FIND
NO. | OTY
REQD | aTY
REQD | OTY
REOD | OTY
REOD
-OII | UNIT
OF
MEAS | FSCM | PART OR
IDENTIFYING
NUMBER | DRAWING OR
DOCUMENT
NUMBER | | NOMEN
OR DES | NOMENCLATURE
OR DESCRIPTION | PL . | | _ | | | | _ | | | SKI00473-00I | Ō | SHELL | 1 | | | | ۷ | | | | | | | 5KIO0472-001 | - | FLA | , inte | FLAG, INTERRUPT | | | 2 | | <u> </u> | | | | | SK100471-001 | | SCR | EW, LC | SCREW, LOCKING | | | 4 | | | | ***** | | | 5K100470-001 | | P15 | PISTON | | | | 5 | | | | <u></u> | | · |
SK100468-001 | 10 | 175 | SLIDER | | | | 9 | | | | <u>-</u> - | | | SK100467-001 | | MO | MOUNT GAGE | AGE | | | ~ | | | | | | | 5K100466-001 | 10 | NO | NUT, END | | | | 8 | | | | | | | FC-9 | | BEL | LOWS (| BELLOWS (SERVOMETER) | | | 6 | | | | 2 | | | | - 48 | SCF | SEW . | SCREW 4-40 x.25 | | | 0 | | | | | | | RIZXG | | 705 | ENOID | SOLENOID (REGDON) | | | = | | | | | | | TIL143 | | SEA | SENSOR (TI) | TI) | 01,11 | \
\
\
\
\
\
\
\
\
\
\
\
\
\
\
\
\
\
\ | | | | | | | | | | | | 1. MAKE FROM M516995-25. UNLES: 2 PLAC DECIMAL ± .O. SE INTER 050 Z10-1 (REV 8-84) - - | | | REVISION | S | | | |-----------------------------|-----|-------------|-------|------|----------| | | REV | DESCRIPTION | AUTH. | DATE | APPROVED | | 1 | | | | | | | | | | | | | | i | | | | | | | 1 | | | | ' | | | | | | | | | | | 1 1 | | | | | | ì |] | | | | | | | | | • | | 1 | | | | | | | i | j | | * | | | | | i | | ₹ ;
;
\ | | | | | ł | | | | | | | | | į. | | | | | ł | -2X .03 X .03 1 ¢.120 ### REFERENCE ONLY | THE PART NUME | BER IS THE D | RAWING NUMB | ER A | ND THE DAS | H NUMBER | THAT APPLIES | | | |--|----------------------|-----------------|----------------|-------------------|------------|--------------|--------|--| | DIMENSIONS ARE IN INCHES | CONTR. | | | Delco S | ystems | Operations | | | | IS TOLERANCES ON 2 PLACE ANGLES ERADECIMALS DECIMALS | DFT 5. Allen
CHKR | 37-2.27 | GENER
TITLE | AL MOTORS COR | PORATION | GOLETA, CAL | FORNIA | | | ± AATERIAL | ENGRZALIA & | 97-4-39
APVD | Ē | SCREW, LOCKING | | | | | | SEE NOTE I | DSGN ACTIVI | TY APVD | SIZE
B | FSCM NO.
13160 | DWG NO. 5K | 100471 | REV_ | | | INTERPRET DRAWING PER DOD-STD-100 | DO NOT
SCALE DWG | REF
E41 | SCALE | | <u>-</u> | SHEET OF | | | | <u>-</u> § ▲ | | | | | | | | | - I. MATL: STEEL CRES TYPE 303 SE OR 303 SU COND A. - 2. REMOVE BURRS AND BREAK SHARP EDGES. #### TABLE I | PN | HOLE DIA | |------|------------------------| | -001 | Ø.1505
J.60
J.60 | | -002 | Ø.1005 J.60 | DSO 210-1 (REV 8-84) - 1. MATL: AL ALLOY 6061-TEMPER TG, .040 THK - 2. REMOVE BURRS AND BREAK SHARP EDGES. UNLESS OT DIMENSION TOLE 2 PLACE DECIMALS ± .O2 MATERIAL INTERPRE 050 210-1 (REV 8-84) | | REVISION | S | | | |-----|-------------|-------|------|----------| | REV | DESCRIPTION | AUTH. | DATE | APPROVED | 1 1 | | | } | | | 1 1 | | | | | | | | | | | |] | | 1 | j . | | # REFERENCE ONLY | Р | | | | |------------|---|-----------------------------|--| | NISE
RE | THE PART NUME | BER IS THE DRAWING NUMB | ER AND THE DASH NUMBER THAT APPLIES | | CE
ACE | DIMENSIONS ARE IN INCHES
TOLERA: CES ON | CONTR.
NO
DFT S.Allen | Delco Systems Operations GENERAL MOTORS CORPORATION GOLETA, CALIFORNIA | | | 2 PLACE 3 PLACE ANGLES DECIMALS DECIMALS ± .02 ± ± — MATERIAL | ICHKR I I | TITLE | | RA' | AL ALLOY 6061 | DSGN ACTIVITY APVD | SIZE FSCM NO. DWG NO. B 13160 SK100466 | | | INTERPRET DRAWING PER
DOD-STD-100 | DO NOT SCALE DWG REF | SCALE 4/1 SHEET OF | | | | | | - 1. MATL: STEEL CRES TYPE 303 SE OR 303 SU COND A - 2. REMOVE BURRS AND BREAK SHARP EDGES. UNLESS OTHE DIMENSIONS TOLER 2 PLACE 3 DECIMALS DE ± .01 ± MATERIAL SEE N INTERPRET DOD- DSO 210-1 (REV 8-84) ŧ, **A** HS -.875 - 28UNF - ZA # REFERENCE ONLY | SE SI | THE PART NUME | ER IS THE D | RAWING NUME | ER A | ND THE DAS | H NUMBER | THAT APPLIES | | |-------------|---------------------------------------|--------------|-------------|---------|---------------|----------|--------------|-------------| | ES O | | CONTR.
NO | | | | | Operations | | | is
05 | TOLERANCES ON | DFT S. Allen | 81-4-20 | | AL MOTORS COR | | GOLETA, CAL | IFORNIA | | | PLACE 3 PLACE ANGLES ECIMALS DECIMALS | CHKR | | TITLE | | | | - | | T | 2 01 ±.005 ±1° | ENGRantina | 87-4-29 | 1 | NH 17 | I, ENI | 7 | = = | | | ATERIAL | APVD | APVD | 1_ | 110 | 7 | | | | | SEE NOTE 1 | DSGN ACTIVI | TY APVD | SIZE | FSCM NO. | DWG NO. | | REV | | AWII | | | | В | 13160 | 5K | 100466 | - | | | NTERPRET DRAWING PER | DO 1101 | REF | | | F | SHEET I O | | | | DOD-STD-100 | SCALE DWG | E41 | SCAL | E 2/1 | | SHEET | | 2 - 1. MATERIAL: STEEL CRES TYPE 303 SE OR 303 SU CONDITION A. - 2. REMOVE ALL BURRS AND BREAK SHARP EDGES. UNLESS OTH DIMENSIONS TOLE 2 PLACE DECIMALS ± .OZ MATERIAL SEE INTERPRE DOD